CHEMICAL RESEARCH, DEVELOPMENT &—— ENGINEERING CENTER AD-A235 434 CRDEC-TR-254 PREDICTING POLYMER PROPERTIES BY COMPUTATIONAL METHODS I. POLYVINYL CHLORIDE AND ITS HOMOLOGS P.N. Krishnan R.E. Morris COPPIN STATE COLLEGE Baltimore, MD 21216 G.R. Famini A. Birenzvige RESEARCH DIRECTORATE SDTIC ELECTE APR 3 0 1991 January 1991 Aberdeen Proving Ground, Maryland 21010-5423 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 91 4 29 078 ## Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. Distribution Statement Approved for public release; distribution is unlimited. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data search gastering and enumeration in a committee of the collection of information. Send committee in this burden estimate or any other assect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Devis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (9704-8180), Washington, OC 20501. 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 4. TITLE AND SUBTITLE 1991 January Final, 90 May - 90 Jun Predicting Polymer Properties by Computational Methods The Polyminal Chloride and Its Hemoless I. Polyvinyl Chloride and Its Homologs PR-1C162622A553L 6. AUTHOR(S) Krishnan, P.N., and Morris, R.E. (Coppin State College); Famini, G.R., and Birenzvige, A. (CRDEC) 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Coppin State College, Baltimore, MD 21216 CDR, CRDEC, ATTN: SMCCR-RSC, APG, MD 21010-5423 8. PERFORMING ORGANIZATION REPORT NUMBER CRDEC-TR-254 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER #### 11. SUPPLEMENTARY NOTES #### 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 12b. DISTRIBUTION CODE #### 13. ABSTRACT (Maximum 200 words) A semiempirical quantum mechanical approach [semiempirical minimum neglect differential overlap (MNDO) Hamiltonian] has been applied to predict the heat of formation, dipole moment, polarizability, and solubility of polyvinyl chloride (PVC) and several of its homologs. Some of the physical properties of long chain polymers can be estimated from the calculations, using the dimer as a model. To the best of our knowledge, this study is the first attempt to predict polymer properties from relatively small molecule properties. | 14. SUBJECT TERMS MNDO Heat of formation Solubility | • • | Computational chemistry
Polarizability | 16. PRICE CODE | |--|---|--|-------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18. SECURITY CLASSIFICATION
OF THIS PAGE
UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF ABSTRACT UL | Blank #### PREFACE The work described in this report was authorized under Project No. 1C162622A553L, CB Defense Assessment Technology. This work was started in May 1990 and completed in June 1990. The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, MD 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. # <u>Acknowledgments</u> The authors are grateful to Edward Sommerfeldt and Emmanuel Owusu-Sekyere for providing continuous assistance relating to the use of the computer at Coppin State College, Baltimore, MD. It is indeed a pleasure to acknowledge the great debt owed to Gilbert O. Ogonji for his continuous support, understanding, and encouragement throughout this project. Special thanks are given to Dennis J. Reutter for providing advice and offering valuable suggestions. | Acce | ssion For | _, | |-------------|-----------------------------|----| | DTIC | GRAEI TAB Tounced Ification | | | By
Distr | ribution/ | 1 | | | lability Codes | - | | Dist | Avail and/or
Special | | | A-1 | | | Blank # CONTENTS | | | PAGE | |--|--|---------------------------------| | 1. | INTRODUCTION | 7 | | 2. | METHODS OF COMPUTATION | 7 | | 3. | RESULTS AND DISCUSSIONS | 8 | | 3.1
3.2
3.3
3.4
3.5
3.6 | Molecules Investigated | 8
10
10
10
10
15 | | 4. | CONCLUSIONS | 15 | | 5. | RECOMMENDATIONS | 15 | | | LITERATURE CITED | 17 | | | A. OPTIMIZED GEOMETRIES OF VARIOUS MOLECULES | 19 | | | B. MOLECULAR ELECTROSTATIC POTENTIAL AND MOLECULAR LIPOPHILIC POTENTIAL MAPS | 27 | # LIST OF FIGURES AND TABLES # Figure | | Change in H _f /Monomer Units | 12 | |---|---|----| | | Tables | | | 1 | Molecules Investigated | 9 | | 2 | Molecular Heat of Formation | 11 | | 3 | Dipole Moment | 13 | | 4 | Polarization Volume, Molecular Volume, and Polarizability Index | 14 | | 5 | Solubility | 16 | # PREDICTING POLYMER PROPERTIES BY COMPUTATIONAL METHODS I. POLYVINYL CHLORIDE AND ITS HOMOLOGS #### 1. INTRODUCTION Microencapsulation is a process of encasing (encapsulating) a chemical by a high molecular weight polymeric material. The encapsulated chemical is called "fill material," whereas the encapsulating polymer is called "shell." Microencapsulation is used in many diverse industries [e.g., paper (carbonless carbon paper), pharmaceutical (time released medication and targeted drug application), agricultural (time released herbicides and pesticides), and perfume (scratch and sniff)]. The properties and applications of the microcapsule greatly depend on the characteristics of its shell. The possibilities of using microencapsulation on the chemical/biological battlefield has been raised. Presently, development of new applications for microencapsulation depends either on personal experience or a "hit and miss" approach to determine the nature of the shell material. This report describes the initial results of a study attempting to develop a systematic methodology using computational chemistry for screening polymeric shell materials for their desired properties. Recent development of affordable high speed computer hardware and "user friendly" software makes it possible to apply computational methods to predict physical and chemical properties that are timely and expensive to obtain experimentally in the laboratory. Also, the increased environmental awareness and the proliferation of regulations for environmental protection make the computational approach much more attractive. The application of one computational method [Modified Neglect Differential Overlap (MNDO)] to predict certain physical properties of polyvinyl chloride (PVC) and certain vinyl chloride-ethylene copolymers is described in this report. The computational methods used in this work are described in Section 2. The results and the discussion of the results are given in Section 3. The report closes with a summary of the "experimental" work and recommendations for future work. #### 2. METHODS OF COMPUTATION Because of the limited computer resources existing, it is impractical or even impossible to calculate the properties of the polymer. Thus, the properties of shorter chains (monomer, dimer ... pentamer) were calculated in an attempt to determine how the properties of the chain change with an increasing number of monomer units and how many monomer units are required to estimate the polymer properties. The molecules examined are large, making abinitio calculations prohibitive. Therefore, semiempirical techniques employing MNDO Hamiltonian have been used to calculate the physical properties. The molecular geometry of each molecule was optimized (see Appendix A) to give a minimum energy conformation. Next, the MOPAC program was used to calculate the heat of formation, dipole moment, and polarization volume. The molecular volumes were calculated from the optimized geometries, using the Hopfinger algorithm that is incorporated in the Molecular Modeling Analysis Display System (MMADS). 5,6 , * The molecular electrostatic potential (MEP) and the molecular lipophilic potential (MLP) for each molecule were calculated on a VdW Surface of the molecule. 2 The MEP was computed using the appropriate columbic potential (V(r)) in equation 1 $$V(\overrightarrow{I}) = \sum_{i} \frac{q_{i}}{\overrightarrow{I}_{i}}$$ (1) where q_i is the formal charge of atom i and r_i is the distance from atom i to the point being examined. The MLP was determined using an analogous procedure. However, instead of q_i , the Hansch-Leo octanol/water partition coefficient values (l_i) for specific fragments were used $$L_{p}(\overrightarrow{r}) = \sum_{i} \frac{1_{i}}{\overrightarrow{r}_{i}}$$ (2) where $L_p(r)$ is the lipophilic potential, and l_i is the octanol/water coefficient for atom i (from Hansch-Leo fragment table), and r_i is the same as in equation 1.7 Both MEP and MLP were examined on a Tektronic 4105 Colorgraphic terminal. The calculations were performed on either a micro Vax II at U.S. Army Chemical Research, Development and Engineering Center (CRDEC) or on the Coppin State College (Baltimore, MD) Vax 780, both running under the VMS operating system. #### RESULTS AND DISCUSSIONS # 3.1 <u>Molecules Investigated.</u> As stated before, the purpose of the current investigation is to determine if semiempirical methods could be used to estimate the different chemical and physical properties of polymeric materials used as shell material in microencapsulation. Because polymers are large molecules containing hundreds of atoms, it is desirable to predict these quantities from calculations performed on smaller molecules. Hence, calculations were performed on different oligomers (e.g., monomer, dimer, trimer, etc.) of vinyl chloride. In addition, compounds representing different degrees of chlorine substitution in the polymeric chain were chosen to examine how these substitutions affect the different chemical and physical properties. Table 1 lists the molecules investigated in the present study. ^{*} Molecular volume is that taken up by a molecule in space by adding the van de Waal's contribution for each atom and subtracting out the overlap volume. Table 1. Molecules Investigated | No. | Molecule Name | Molecular Structure | |-----|------------------------------------|---| | 1. | Vinyl Chloride (Monomer) | CH ₂ ==CHC1 | | 2. | Ethyl Chloride | CH3CH2C1 | | 3. | 1,3-Chloro Butane (Dimer) | CH2C1CH2CHC1CH3 | | 4. | 1,3,5-Chloro Hexane (Trimer) | CH2C1CH2CHC1CH2CHC1CH3 | | 5. | 1,3,5,7-Chloro Octane (Tetramer) | CH2C1CH2CHC1CH2CHC1CH2CHC1CH3 | | 6. | 1,3,5,7,9-Chloro Decane (Pentamer) | $CH_2C1CH_2CHC1CH_2CHC1CH_2CHC1CH_2CHC1CH_3$ | | 7. | 1-Chloro Butane | CH2C1CH2CH2CH3 | | 8. | 2-Chloro Butane | CH3CH2CHC1CH3 | | 9. | 1-Chloro Hexane | CH2C1CH2CH2CH2CH3 | | 10. | 2-Chloro Hexane | CH3CHC1CH2CH2CH2CH3 | | 11. | 3-Chloro Hexane | CH3CH2CHC1CH2CH2CH3 | | 12. | 1,3-Chloro Hexane | CH2C1CH2CHC1CH2CH2CH3 | | 13. | 1,5-Chloro Hexane | CH2C1CH2CH2CH2CHC1CH3 | | 14. | 1,7-Chloro Octane | $CH_2C1CH_2CH_2CH_2CH_2CH_2CHC1CH_3$ | | 15. | 1,5,7 Chloro Octane | CH2C1CH2CH2CH2CHC1CH2CHC1CH3 | | 16. | 1,7-Chloro Decane | CH2C1CH2CH2CH2CH2CH2CHC1CH2CH2CH3 | | 17. | 1,9-Chloro Decane | $\text{CH}_{2}\text{C1}\text{CH}_{2}\text{CH}_{2}\text{CH}_{2}\text{CH}_{2}\text{CH}_{2}\text{CH}_{2}\text{CH}_{2}\text{CHC1}\text{CH}_{3}$ | | 18. | 1,5,9-Chloro Decane | $CH_2C1CH_2CH_2CH_2CHC1CH_2CH_2CH_2CHC1CH_3$ | | | | | #### 3.2 Geometry Optimization. The properties of a compound depend strongly on its geometry. Thus, the first task was to determine the geometric structure of the molecule, which was determined by the method of energy minimization utilizing approximate methods (CRUDE). The calculated geometry was inspected visually to insure linearity of the hydrocarbon chain. If the chain was not linear, the dihedral angles between the four carbon atoms were adjusted to 180°. Then, MOPAC was used to obtain the final optimized geometry. These corrected geometries were used to calculate the various properties described below. The optimized geometries are presented in Appendix A. #### 3.3 Heat of Formation. The calculated and experimental values of heat of formation for the molecules studied are compared in Table 2. As can be seen, the agreement between calculated and experimental values is quite good. For oligomers of vinyl chloride, Sinke and Stull predicted that the heat of formation will decrease by 22.6 Kcal/mol/monomer unit added even though they did not present any data to support this claim. However, our calculations show that the additional heat of formation for each additional monomer unit is about half that value (when ethyl chloride is taken as a monomer). Furthermore, it appears that this incremental increase is leveling off to around 13.5 Kcal/mole for each monomer addition after two units (see the figure). ## 3.4 Dipole Moment. The distribution of charge in a molecular system has great significance for its reactivity and is a function of its structure. The dipole moment is the principal experimental quantity related to the charge distribution in the molecule. The calculated and experimental values of dipole moment for the molecules studied are compared in Table 3. Only a few experimental values were found in the literature. As can be seen, these values agree to within 0.5 Debye with the calculated values. Because the calculated dipole moment is a function of the postulated geometry of the molecule, this agreement supports the validity of the optimized geometries. ## 3.5 <u>Polarizability</u>. Polarizability is an expression of the ability of an external electric field to induce a dipole moment (i.e. a charge separation in the molecule). As with dipole moment, very few experimental values are reported in the literature. For those molecules for which experimental values could be found, the agreement with the calculated values is reasonably good, as can be seen in Table 4. Because it is an expression of the induced dipole moment, polarizability can be expected to depend on the size of the molecule. However, for oligomer composed of increasing numbers of the same or similiar building blocks, we can expect that the polarizability per unit volume will be similiar. The last column in Table 4, the polarizability index, is an expression of "unit polarizability" and is calculated by dividing the calculated polarization Table 2. Molecular Heat of Formation | No. | Molecule Name | Calculated | Experimental | |-----|------------------------------------|------------|---------------------------------------| | 1. | Vinyl Chloride (Monomer) | 4.94 | 8.07 <u>+</u> 0.33 ¹⁰ -12 | | 2. | Ethyl Chloride | -28.8 | $-26.1 \pm 0.51^{10-12}$ | | 3. | 1,3-Chloro Butane (Dimer) | -44.02 | | | 4. | 1,3,5-Chloro Hexane (Trimer) | -58.15 | | | 5. | 1,3,5,7-Chloro Octane (Tetramer) | -71.92 | | | 6. | 1,3,5,7,9-Chloro Decane (Pentamer) | -85.60 | | | 7. | 1-Chloro Butane | -38.49 | $-36.94 \pm 0.281^{10-12}$ | | 8. | 2-Chloro Butane | -38.90 | $-38.53 \pm 2.010-12$ | | 9. | 1-Chloro Hexane | -47.44 | $-48.59 \pm 0.3610 - 12$ | | 10. | 2-Chloro Hexane | -45.17 | -48.80 <u>+</u> 1.7 ¹⁰ -12 | | 11. | 3-Chloro Hexane | -44.18 | | | 12. | 1,3-Chloro Hexane | -52.42 | | | 13. | 1,5-Chloro Hexane | -53.83 | | | 14. | 1,7-Chloro Octane | -63.35 | | | 15. | 1,5,7-Chloro Octane | -68.04 | | | 16. | 1,7-Chloro Decane | -71.55 | | | 17. | 1,9-Chloro Decane | -72.78 | | | 18. | 1,5,9-Chloro Decane | -77.56 | | | | | | | Figure. Change in $H_{\mbox{\scriptsize f}}/\mbox{\scriptsize Monomer}$ Units Table 3. Dipole Moment | No. | Molecule Name | Calculated Dipole Moment (Debye) | Experimental
Dipole Moment
(Debye) | |-----|------------------------------------|----------------------------------|--| | 1. | Vinyl Chloride (Monomer) | 1.70 | 1.45 ⁹ | | 2. | Ethyl Chloride | 1.55 | 2.0510 | | 3. | 1,3-Chloro Butane (Dimer) | 2.11 | | | 4. | 1,3,5-Chloro Hexane (Trimer) | 2.04 | | | 5. | 1,3,5,7-Chloro Octane (Tetramer) | 2.86 | | | 6. | 1,3,5,7,9-Chloro Decane (Pentamer) | 3.39 | | | 7. | 1-Chloro Butane | 2.16 | 2.0510 | | 8. | 2-Chloro Butane | 2.12 | 2.0410 | | 9. | 1-Chloro Hexane | 2.05 | | | 10. | 2-Chloro Hexane | 2.09 | | | 11. | 3-Chloro Hexane | 2.05 | | | 12. | 1,3-Chloro Hexane | 2.23 | | | 13. | 1,5-Chloro Hexane | 2.18 | | | 14. | 1,7-Chloro Octane | 2.28 | | | 15. | 1,5,7-Chloro Octane | 2.06 | | | 16. | 1,7-Chloro Decane | 2.49 | | | 17. | 1,9-Chloro Decane | 2.33 | | | 18. | 1,5,9-Chloro Decane | 2.08 | | Table 4. Polarization Volume, Molecular Volume, and Polarizability Index | 2 | Molocila Nama | Calculated
Polarization | Experimental Polarization | Molecular | Polarizability
Index | |----------|------------------------------------|----------------------------|---------------------------|-----------|-------------------------| | 2 | MOIECUIE NAME | VOIUME | VOI UIIIE+0 | VOIUME | Index | | 1: | Vinyl Chloride (Monomer) | 5.84 | 6.41 | 55.4 | 0.105 | | 6, | Ethyl Chloride | 6.30 | 7.27 | 62.3 | 0.053 | | | 1,3-Chloro Butane (Dimer) | 12.00 | | 113.7 | 0.106 | | 4. | 1,3,5-Chloro Hexane (Trimer) | 17.69 | | 164.5 | 0.108 | | 5. | 1,3,5,7-Chloro Octane (Tetramer) | 23,33 | | 215.4 | 0.108 | | 9 | 1,3,5,7,9-Chloro Decane (Pentamer) | 28.98 | | 266.3 | 0.109 | | 7. | 1-Chloro Butane | 10.01 | 11.3 | 98.3 | 0.102 | | . | 2-Chloro Butane | 10.06 | 12.4 | 98.3 | 0.102 | | 6 | 1-Chloro Hexane | 13.78 | | 131.7 | 0.105 | | 10. | 2-Chloro Hexane | 13.82 | | 133.8 | 0.103 | | 11. | 3-Chloro Hexane | 13.80 | | 133.7 | 0.103 | | 12. | 1,3-Chloro Hexane | 15.77 | | 149.1 | 0.106 | | 13. | 1,5-Chloro Hexane | 15.79 | | 149.1 | 0.106 | | 14. | 1,7-Chloro Octane | 19.58 | | 184.9 | 0.106 | | 15. | 1,5,7-Chloro Octane | 21.47 | | 200.0 | 0.107 | | 16. | 1,7-Chloro Decane | 23.35 | | 215.0 | 0.109 | | 17. | 1,9-Chloro Decane | 23.38 | | 220.1 | 0.106 | | 18. | 1,5,9-Chloro Decane | 25.26 | | 235.6 | 0.107 | | | | | | | | volume (Column 3) by the calculated molecular volume (Column 5). As can be seen, the polarizability indices of all the molecules studied, except ethyl chloride, fall within 3% of the average value of 0.016. # 3.6 Solubility. The distribution of electrons around the molecule determine the reactivity of the molecule. In general, a homogenous distribution indicates low reactivity, but a concentration of charge at certain regions will indicate high reactivity. Similarly, a homogenous charge distribution will indicate low solubility in a polar solvent such as water. By plotting the electrostatic and lipophilic potential around the molecule, we can qualitatively assess the chemical reactivity and polar solubility of the compound. $^{14-19}$ The MEP and MLP maps for the molecules investigated indicate that they all have very low solubility in water, which is confirmed in Table 5. As expected, the solubility in water diminishes with an increasing number of carbon atoms in the chain. Similarly, the MEP maps indicate that the molecules investigated have very low reactivity, which is also expected. #### 4. CONCLUSIONS The results of this semiempirical study indicate that oligomers as small as the dimer can be used as a model to reasonably predict at least some of the physical properties of PVC. It appears that vinyl chloride can not be used as a model for PVC due to the large deviation of the heat of formation. Ethyl chloride is eliminated as a potential model because of the discrepancy in the dipole moment and polarizability index. The MEP and MLP maps confirm the similarity between the dimer and the larger chain PVC molecules. These maps also confirm the dissimilarities between the vinyl chloride, ethyl chloride, and longer chain PVC molecules. This is the first known attempt to predict the behavior of polymers based on calculations of the properties of shorter chain molecules. The vinyl chloride-ethylene copolymers investigated here show similar properties to the PVC. #### 5. RECOMMENDATIONS This study shows that computational chemistry can be used to estimate physical and chemical properties of polymeric compounds. The semiempirical computer model used in this effort is the MNDO. However, other computer models, which are available, should be investigated. Determining which model is best suited to predict each property is the subject of an ongoing investigation and will be reported upon at a later date. We recommend that a methodology to estimate the solubility of polymeric materials in different media be developed with similar calculations performed on other polymeric materials. To investigate the predictability of spectral excitation frequencies for polymeric materials, these calculations should be extended to the abinitio level. Table 5. Solubility | No. | Molecule Name | Experimental Solubility (% W/W) | |-----|------------------------------------|---------------------------------| | 1. | Vinyl Chloride (Monomer) | 0.2711 | | 2. | Ethyl Chloride | 0.44711 | | 3. | 1,3-Chloro Butane (Dimer) | | | 4. | 1,3,5-Chloro Hexane (Trimer) | | | 5. | 1,3,5,7-Chloro Octane (Tetramer) | | | 6. | 1,3,5,7,9-Chloro Decane (Pentamer) | | | 7. | 1-Chloro Butane | 0.1111 | | 8. | 2-Chloro Butane | 0.1011 | | 9. | 1-Chloro Hexane | 0.00813 | | 10. | 2-Chloro Hexane | • | | 11. | 3-Chloro Hexane | | | 12. | 1,3-Chloro Hexane | | | 13. | 1,5-Chloro Hexane | | | 14. | 1,7-Chloro Octane | | | 15. | 1,5,7-Chloro Octane | | | 16. | 1,7-Chloro Decane | | | 17. | 1,9-Chloro Decane | | | 18. | 1,5,9-Chloro Decane | | | | | | #### LITERATURE CITED - 1. Gutcho, M.H., <u>Micro Capsules and Other Capsules-Advances Since</u> 1975, Noyes Data Corporation, Park Ridge, NJ, 1979. - 2. Dewar, M.J.S., and Thiel, W., "Ground States of Molecules, The MNDO Method," J. Am. Chem. Soc. Vol. 99, p 4899 (1977). - 3. Stewart, J.J.P., MOPAC: A General Molecular Orbital Package, FJSRL-TR-88-0007, Frank J. Seiler Research Laboratory, U.S. Air Force Academy, Colorado Springs. CO. December 1988. - 4. Hopfinger, A.J., "A Quantitative Structure Activity Relationship Investigation of Dehydrol fate Reductase Using Molecular Shape Analysis," J. Am. Chem. Soc. Vol. 102, p 7126 (1980). - 5. Leonard, J.M., A User's Guide to the Molecular Modeling Analysis and Display System, CRDEC-TR-030, U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD, January 1989, UNCLASSIFIED Report. - 6. Famini, G.R., <u>Using Theoretical Descriptors in Structural Activity Relationships, I. Molecular Volume, CRDEC-TR-88031, U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, MD, January 1988, UNCLASSIFIED Report.</u> - 7. Hornsch, C., and Leo, A., <u>Substituent Constants for Correlation</u> Analysis in Chemistry and Biology, Wiley-Interscience, New York, NY, 1979. - 8. Sinke, G.C., and Stull, D.R., "Heats of Combustion of Some Organic Compounds Containing Chlorine," J.P. Chem. Vol. 62, p 397 (1958). - 9. Hirgill, J.A., Coop, I.E., and Sutton, L.E., "Electron Diffraction and Electric Dipole Moment Investigations of Some Derivatives of Ethylene," Trans. Farraday Soc. Vol. 34, p 1518 (1938). - 10. CRC Handbook of Chemistry and Physics, 68th ed., CRC Press, Inc., Boca Raton, FL, 1987-88. - 11. Riddick, J.A., Bunger, W.B., and Sakamo, T.K., <u>Organic Solvents:</u> Physical Properties and Methods of Purification, II. Techniques of Chemistry, 4th ed., Wiley Publications, New York, NY, 1986. - 12. Pedley, J.B., Naylor, R.D., and Kirby, S.P., Thermo Chemical Data of Organic Compounds, Chapman and Hall, Ltd., New York, NY, 1986. - 13. Wright and Shaffer, "Anthelmintic Tests of Hydrocarbons," Arm. J. Hvg. Vol. 16, p 330 (1932). - 14. Bonaccorsi, R., Pullman, A., Scrocco, E., and Tomasi, J., Chem. Phys. Lett. Vol. 12, p 662 (1972). - 15. Kollman, P., McKelvey, J., Johansson, A., and Rothenberg, S., "Theoretical Studies of Hydrogen Bonded Dimers," J. Am. Chem. Soc. Vol. 99, p 955 (1975). - 16. Kollman, P., and Rothenberg, S., "Theoretical Studies of Basicity, Proton Affinities, Li[†] Affinities and H-Bond Affinities of Some Simple Bases," J. Am. Chem. Soc. Vol. 99, p 1333 (1977). - 17. Scrocco, E., and Tomasi, J., "Electronic Molecular Structure, Reactivity and Intermolecular Forces," Adv. Quantum Chem. Vol. 11, p 115 (1978). - 18. Tomasi, J., "Use of Electrostatic Potential as a Guide to Understanding Molecular Properties," Chemical Applications of Atomic and Molecular Electrostatic Potentials, Politzer, P. and Truhlar, D.G., Eds., Plenum, New York, NY, 1981. - 19. Luque, F.J., Illas, F., and Orozco, M., "Comparative Study of the Molecular Electrostatic Potential Obtained from Different Wavefunctions; Reliability of Semi-Empirical MNDO Wave Function," J. Comp. Chem. Vol. 11, p 416 (1990). APPENDIX A OPTIMIZED GEOMETRIES OF VARIOUS MOLECULES cı cı ETHYL CHLORIDE (MONOMER) 1, 3 - CHLORO BUTANE (Digner) 1, 3, 5 -- CHLORO HEXANE (Trimer) 1, 3, 5, 7 - CHLORO OCTANE (Tetramer) 1, 3, 5, 7, 9 - CHLORODECANE (Pentamer) 1- CHLOROBUTANE 2 - CHLOROBUTANE 1 - CHLOROHEXANE # 2 - CHLOROHEXANE 3 - CHLOROHEXANE 1, 3 - CHLOROHEXANE Appendix A # 1, 5 - CHLOROHEXANE 1, 7 - CHLOROHEXANE 1, 5, 7 - CHLORO OCTANE Appendix A ## 1, 7 - CHLORO DECANE # 1, 9 - CHLORO DECANE 1, 5, 9 - CHLORO DECANE Appendix A Blank #### APPENDIX B # MOLECULAR ELECTROSTATIC POTENTIAL AND MOLECULAR LIPOPHILIC POTENTIAL MAPS The potential at a point on the molecular surface is represented by color coding; red is used to represent the most negative potential and blue, the most positive. The other colors of the spectrum represent values between the two extremes. Therefore, through visual inspection of the molecular electrostatic potential maps, one can equate significant charge separations with large polarization (reactivity). Similarly, the molecular lipophilic potential maps represent insoluble portions of the molecule with violet and soluble portions with red. Again, visual inspection is used to determine the solubility of the molecule. MEP: 1,3-Chloro Butane (Dimer) MEP: 1,3,5,7,9-Chloro Decame (Pentamer) MLP: 1,3-Chloro Butane (Dimer) MLP: 1,3,5,7,9-Chloro Decane (Pentamer)